Robustness Testing of a Real-Time Kernel for Space Applications Software Assurance Symposium (NASA IV&V Internal Presentations session) 19th of July > Ricardo.maia@criticalsoftware.com dcosta@criticalsoftware.com Dependable Technologies for Critical Systems ## **Presentation Outline** # Critical - Why? - Methodology Overview - Robustness Testing of RTEMS - Preparation - Test Execution - Results Analysis - Conclusions on the Methodology - Future Work ## The Problem - COTS components are seen as way to reduce cost/development time of space missions - PA and RAMS staff need to adopt new processes to "qualify"/reduce risk due to COTS - The proposed methodology seems to be a good candidate to evaluate robustness of COTS: - In earlier phases of mission design - Evaluate/benchmark against competing products 3 # Presentation Outline # Critical - Why? - Methodology Overview - RTEMS Robustness Testing - Preparation - Test Execution - Results Analysis - Conclusions on the Methodology - Future Work # Methodology Overview >> Goal - Critical - COTS testing under a non-nominal profile - exercising consistency checking and error handling mechanisms - Use non-nominal parameters in system calls - e.g. provide a NULL pointer instead of a pointer to a memory region - Check if COTS behavior conforms to its specification # Methodology Overview >> Preparation Analyze the product and selection of APIs Selection of test data types Selection/implementation workloads Definition of the test suites to be used for automatic test cases generation # Robustness Testing >> Preparation: Product Analysis & Scope Definition Product: RTEMS 4.5.0 - Scope: - Classical API - POSIX API - Executive Core - Interface with the Low-Level Device Drivers 11 # RTEMS Robustness Testing >> Preparation: Fault Model Definition - Define test values for basic types according previous experiences - Analyse each RTEMS data type - Define test values for each RTEMS data type. | Type Name | Test Values | |--------------------|---| | char | 0, 255 | | signed char | 0, -128, 127 | | int | 0, 1, -1, 2147483647,
-2147483648 | | unsigned int | 0, 1, 4294967295 | | short int | 0, 1, -1, 32767, -32768 | | unsigned short int | 0, 1, 65535 | | long | 0, 1, -1,
9223372036854775807,
-9223372036854775808 | | unsigned long | 0, 1,
18446744073709551615 | | pointers | NULL | Critical # RTEMS Robustness Testing >> Preparation: Construction of the Workloads - One workload for each manager - Calls to every directive under test - Synthetic output to ease the result analysis <Function Name>(): <Return Value>; <Assertion Name>: {success|failure}; | API | Workloads | |---------|-----------| | Classic | 14 | | POSIX | 5 | | Total | 19 | # Critical # RTEMS Robustness Testing >> Preparation: Test Campaigns Definition One Campaign for each RTEMS resource manager | | Test Campaign Definition | |-----------------------|--| | Campaign Identifier: | RTEMS-CMP-CL-RGN | | Purpose: | To test the robustness of the selected RTEMS Classic APIs related to the region manager. | | Workload File: | rtems-cmp-cl-rgn.c | | Test Suites: | 1.RTEMS-TS-CL-RGNCRT 2.RTEMS-TS-CL-RGNGSG 3.RTEMS-TS-CL-RGNGSS | | Workload Description: | | This workload only has one main task. This task performs all tests of the region manager . It executes the following region manager related operations: - •Create a region; •Get a segment from region; - •Return the segment to region; - Extend region;Delete region. ### **Critical** RTEMS Robustness Testing >> Preparation: Test Suites Definition One Test Suite for each directive Test Suite Definition Test Suite Identifier: RTEMS-TS-CL-RGNGSG To test rtems_region_get_segment by invoking it with the entire range of test values for each of its parameters. Purpose: Source file: rtems-cmp-cl-rgn.c Injection Location(s): Lines: [155 - 159] returnStatus = rtems_region_get_segment (regionId, option, timeout, ptsegment1); Test Item: rtems_region_get_segment (rtems_id *id, rtems_unsigned32 size, rtems option option set, rtems_interval timeout, void **segment) Generated Test Cases: 17 # RTEMS Robustness Testing >> Results Summary: Overall Results Summary - A total of 1055 test cases were defined and executed - A total of 49 test cases failed | АРІ | Test Cases | Test Cases
Failed | |---------|------------|----------------------| | Classic | 527 | 34 | | POSIX | 528 | 15 | | Total | 1055 | 49 | 19 # Presentation Outline # Critical - Why - Methodology Overview - RTEMS Robustness Testing - Preparation - Test Execution - Results Analysis - Conclusions on the Methodology - Future Work # Conclusions on the Methodology Critical - Great return for the investment - The user only need to define a small procedures and rules for test cases generation - Test cases are automatically generated and executed - Definition and execution of ~1000 test cases on RTEMS in ~240 hrs effort uncovering 50 robustness issues - Very straightforward concerning the robustness testing of system calls or libraries. - Very useful for exercising Error Handling code - Log analysis is performed manually -> opportunity for improvement 21 ## Presentation Outline Critical - Methodology Overview - RTEMS Robustness Testing - Preparation - Test Execution - Results Analysis - Conclusions on the Methodology - Future Work ## **Future Work** Critical - Automate the Log Analysis Step - Validate the robustness testing objectives with reliability requirements of different missions - Improve the test cases generation rules by looking at the requirements of different missions - Prove further the Methodology on other applications (different languages, e.g. JAVA) 23 # Critical ## Credits This work was been partly sponsored by ESA/TECH-QQS, as part of a *Safety and Dependability Evaluations* framework contract Thanks to Prof. Philip Koopman and its research work done at CMU on Robustness Testing # Critical Backup Slides Dependable Technologies for Critical Systems | | | | Critic | ál | |-----------------|--------------|------------|---------------------|----| | | ustness Tes | | | | | Results Sun | nmary: Class | sic API (I |) | | | | | Test Cases | Test cases Failed / | | | Manager | Test Cases | Failed | Total Test Cases | | | Clock | 68 | 0 | 0% | | | Event | 18 | 0 | 0% | | | Fatal Error | 3 | 0 | 0% | | | Interrupt | 5 | 0 | 0% | | | IO | 50 | 6 | 12% | | | Message | 83 | 8 | 10% | | | Partition | 27 | 2 | 7% | | | Rate Monotonic | 24 | 1 | 4% | | | Region | 67 | 7 | 10% | | | Semaphore | 33 | 1 | 3% | | | Signal | 10 | 1 | 10% | | | Task | 55 | 4 | 7% | | | Timer | 67 | 3 | 4% | | | User Extensions | 17 | 0 | 0% | | | Total | 527 | 33 | 6% | | #### Critical RTEMS Robustness Testing >> Results Summary: Classic API (II) Critical Manager Clock Event Fatal Error Interrupt Message Partition Rate Monotonic Region Semaphore Signal Task Timer User Extensions Total | Manager | Test Cases | Test Cases
Failed | Test Cases Failed | |---------|------------|----------------------|-------------------| | lock | 32 | 0 | 0% | | essage | 122 | 3 | 2% | | utex | 223 | 4 | 2% | | gnal | 122 | 5 | 4% | | imer | 29 | 3 | 10% | | otal | 528 | 15 | 3% | #### Critical RTEMS Robustness Testing >> Result Summary: POSIX API (II) Manager Critical Low Total Clock 0 0 0 2 Message 3 Mutex 1 4 3 Signal 1 4 5 Timer 0 3 3 Total 4 11 15